Saturn Entry Probe Potential for Uranus and Neptune Missions Thomas R. Spilker, Jet Propulsion Laboratory / CIT David H. Atkinson, Univ. of Idaho 9th International Planetary Probes Workshop Toulouse, France 2012 June 18 #### **Organization** - Science objectives for Saturn, Uranus, & Neptune entry probe missions - From the US 2012 Planetary Science Decadal Survey (PSDS) - Entry probe mission characteristics at these destinations - Conclusions #### **PSDS Saturn Probe Science Objectives** #### "Highest Priority" - Determine the noble gas abundances and isotopic ratios of H, C, N, and O in Saturn's atmosphere - Determine the atmospheric structure at the probe descent location #### "Lower Priority" - Determine the vertical profile of zonal winds as a function of depth at the probe descent location(s) - Determine the location, density, and composition of clouds as a function of depth in the atmosphere - Determine the variability of atmospheric structure and presence of clouds in two locations - Determine the vertical water abundance profile at the probe descent location(s) - Determine precision isotope measurements for light elements such as S, N, and O found in simple atmospheric constituents #### **PSDS Uranus Probe Science Objectives** #### "Medium Priority" - Determine the noble gas abundances (He, Ne, Ar, Kr, and Xe) and isotopic ratios of H, C, N, and O in the planet's atmosphere and... - the atmospheric structure at the probe descent location #### "Lower Priority" - Determine the vertical profile of zonal winds as a function of depth in the atmosphere, in addition to... - the presence of clouds as a function of depth in the atmosphere #### **PSDS Neptune Probe Science Objectives** - Not specified in the PSDS - Likely similar to Uranus objectives - Consistent with science priorities in 2003-2004 NASA Vision Missions studies - High Triton science priority might limit trajectory design options - Triton's orbit is retrograde, inclination 157° ### Saturn Entry Probe Science Objectives: What's the Big Picture? - Composition Measurements - Clues to the composition of the presolar nebula - Giant planet and solar system formation processes and timeline - Critical component of understanding Saturn's thermal evolution (He), heat flow, and radiation balance - Search for chemical evidence of planetary migration - Need to penetrate to the 5-10 bar level - Atmospheric Structure Measurements - Context for the composition measurements - Atmospheric heat flow and radiation balance - Energy source(s) for deep zonal winds - Depth of solar energy deposition - Static stability, propensity for convective mixing #### **Progress in Solar System Origins Research** from **Giant Planet Comparative Planetology** **Data Set Needed for Meaningful Comparisons** | Planet> Investigation | Jupiter | Saturn | |----------------------------|---------|--------| | Atmospheric
Composition | | | | Interior
Structure | | | Green Background: Data already in hand #### **Progress in Solar System Origins Research** from **Giant Planet Comparative Planetology** **Data Set Needed for Meaningful Comparisons** | Planet> Investigation | Jupiter | Saturn | |----------------------------|---------------|--------| | Atmospheric
Composition | Galileo Probe | | | Interior
Structure | | | Green Background: Data already in hand ## Progress in Solar System Origins Research from Giant Planet Comparative Planetology **Data Set Needed for Meaningful Comparisons** | Planet> Investigation | Jupiter | Saturn | |----------------------------|---------------|--------| | Atmospheric
Composition | Galileo Probe | | | Interior
Structure | Juno | | Blue Background: Data planned from a mission already in flight ## Progress in Solar System Origins Research from Giant Planet Comparative Planetology **Data Set Needed for Meaningful Comparisons** | Planet> Investigation | Jupiter | Saturn | |----------------------------|---------------|----------------------------| | Atmospheric
Composition | Galileo Probe | | | Interior
Structure | Juno | Cassini
Proximal Orbits | Blue Background: Data planned from a mission already in flight ## Progress in Solar System Origins Research from Giant Planet Comparative Planetology **Data Set Needed for Meaningful Comparisons** | Planet> Investigation | Jupiter | Saturn | |----------------------------|---------------|-------------------------| | Atmospheric
Composition | Galileo Probe | Saturn Probe | | Interior
Structure | Juno | Cassini Proximal Orbits | Yellow Background: No mission yet approved to acquire data, but recommended by 2012 Decadal Survey #### **Bulk Characteristics of the Giant Planets** | Characteristic
Planet | Mass (Earth
masses) | Equatorial radius (km) | Mean mass
density
(gm/cm³) | |--------------------------|------------------------|------------------------|----------------------------------| | Jupiter | 317 | 71490 | 1.32 | | Saturn | 95 | 60330 | 0.68 | | Uranus | 14.5 | 25500 | 1.27 | | Neptune | 17.1 | 24770 | 1.64 | #### **Bulk Characteristics of the Giant Planets** | Characteristic
Planet | Atmospheric
Helium
Abundance | Icy Element
Abundance
(x Solar) | Tropopause
Temperature
(K) | |--------------------------|------------------------------------|---------------------------------------|----------------------------------| | Jupiter | 11-12% | 3-6 | 110 | | Saturn | 13±5% | 5-10? | 90 | | Uranus | 18%? | 20-50? | 50 | | Neptune | 18%? | 20-50? | 50 | #### **Obliquities of the Giant Planets** ### Typical Atm-Relative Entry Speeds At the Giant Planets Speeds in km/s; assume "typical" hyperbolic approach V_∞ | Entry Orbit Inclination Destination | 0°
(prograde) | 90°
(polar) | 180°
(retrograde) | |--------------------------------------|------------------|----------------|----------------------| | Jupiter | 47.4 | 59.8 | 72.4 | | Saturn | 26.8 | 36.5 | 46.3 | | Uranus | 21.5 | 24.0 | 26.6 | | Neptune | 25.5 | 28.2 | 30.8 | Color-coded entry condition indicators assume shallow entry angle #### **Conclusions** - High-priority entry probe science objectives at Uranus & Neptune are similar to those at Saturn - Can be addressed by similar instrumentation - In most entry circumstance cases, entry conditions for Uranus or Neptune entries are similar to Saturn conditions - Simple descent module thermal design could accommodate differences in tropopause temperatures - Program of entry probes to Saturn, Uranus, & Neptune would be cost-effective and provide exceptional science value #### **Questions?**